| | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | |---|---|--|---|---|------------------------------------|----------------------------|--| |) | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | Mil. | FILE COPY | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION AVAILABILITY OF REPORT | | | | | |) | 26. DECLASSIFICATION / DOWNGRADING SCHEDU | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release;
distribution unlimited. | | | | | Ú | 4. PERFORMING ORGANIZATION REPORT NUMB | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | Ì | Test Operations Procedure 2-1 | Test Operations Procedure 2-1-005 | | same as item 4 | | | | | 1 | 5a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | | ONITORING ORGAN | | ''' | | | | U.S. ARMY COMBAT SYSTEMS TEST ACTIVITY | STECS-DA-ID | U.S. ARM
COMMAND | Y TEST & EV | ALUATIO | ON | | | 1 | c. ADDRESS (City, State, and ZIP Code) | STECS-DA-ID | | y, State, and ZIP C | ode) | ···· | | | | | | | ,, 0.000, 0.00 0.00 | , | | | | Į | ABERDEEN PROVING GROUND, MARYLAND 21005-5059 | | ABERDEEN PROVING GROUND, MD 21005-5055 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION
(same as item 7a) | 8b. OFFICE SYMBOL
(If applicable)
AMSTE-TC-M | 9. PROCUREMENT | TINSTRUMENT IDE | NTIFICATI | ON NUMBER | | | j | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | | | | | | (same as item 7b) | ` | PROGRAM
ELEMENT NO.
AMC-R | PROJECT
NO.
310-6 | TASK
NO. | WORK UNIT
ACCESSION NO. | | | 11. TITLE (Include Security Classification) | | | | | | | | | ı | | | | | | | | | ı | "AUTOMOTIVE FIELD TEST EQUIPM 12. PERSONAL AUTHOR(S) | ENT AND INSTRUME | NTATION" (U | <u>) </u> | | | | | 1 | 12. PERSONAL ACTIONS | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME C
Final FROM | OVERED TO | 14. DATE OF REPO | | Day) 15. | PAGE COUNT 13 | | | | 16. SUPPLEMENTARY NOTATION Superseles MTP-2-1-005 dtd 27 guly 1970 | | | | | | | | I | 17. COSATI CODES | 18. SUBJECT TERMS (C | | • | - | by block number) | | | I | , FIELD GROUP SUB-GROUP | Automoti | st equipment | | | | | | ł | | Instrume | | | | | | | Ì | 19. ABSTRACT (Continue on reverse if necessary | | | | | | | | | Describes basic equipment and instrumentation for automotive field testing and its applications in determining vehicle performance, shock and vibration characteristics, and interior/exterior steady state noise levels. DTIC ELECTE 1 0 APR 1989 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | į | ULINCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | UNCLASSIF | | LION | • • | | | Ì | 22a. NAME OF RESPONSIBLE INDIVIDUAL | באיני טייני עם | 22b. TELEPHONE (| | 22c. OF | FICE SYMBOL | | | ı | ومين والمناور | فتواموا المراجعية فموافي فيسودا والمراجعة | | | | | | DD Form 1473, JUN 86 Previous editions are obsorete. SECURITY CLASSIFICATION OF THIS PAGE 89 4 07 029 UNCLASSIFIED Each # U.S. ARMY TEST AND EVALUATION COMMAND TEST OPERATIONS PROCEDURE AMSTE-RP-702-101 **Test Operations Procedure (TOP) 2-1-005 AD No. 4 April 1989 ### **AUTOMOTIVE FIELD TEST EQUIPMENT AND INSTRUMENTATION** | | | Page | |-----------|-----|---| | Paragraph | 1. | SCOPE | | | 2. | EQUIPMENT FOR TESTING VEHICLE AND COMPONENT PERFORMANCE | | | 2.1 | Mobile Dynamometers and Load-absorption Trailers | | | 2.2 | Instrumentation Used with Dynamometers | | | 3. | EQUIPMENT FOR MEASURING SHOCK AND VIBRATION CHARACTERISTICS | | | 4. | STEADY STATE NOISE INSTRUMENTATION | | | 5. | DATA-REDUCTION EQUIPMENT | | Appendix | A. | REFERENCES | ## 1. SCOPE. - a. Vehicle design and improvements in design are evaluated through accurate, quantitative measurements of numerous performance and operational characteristics. With each added capability requirement, a military vehicle becomes more complex, and a greater variety of equipment is needed to support testing and evaluation. In planning tests to acquire field performance data, the testing activity must be familiar with the full range of resources available, including laboratory testing facilities (MTP 2-1-002^{1**}), the array of equipment and instrumentation currently available, and the manner in which they are assembled and operated to produce the most meaningful information. - b. This TOP describes basic equipment and instrumentation for automotive field testing and its applications in determining vehicle performance, shock and vibration characteristics, and interior/exterior steady state noise levels. **Commonstrate supportant (RT) 4 - c. Certain items are cited for data-readout purposes for application during vehicle steady state test operations. Corresponding instrumentation with recording capability is ordinarily available for use in variable state test operations. - d. Instrumentation for measuring radio interference is not covered in this TOP. Requirements for measuring electromagnetic interference and susceptibility of electronic communications equipment are covered in MIL-STDs 461^a, 462^b, and 463.c **Footnote numbers/letters correspond to those in Appendix A. Approved for public release; distribution unlimited. Acception For NITO GRAZI DESCRIBE Universaled Justification Ry Distribution/ Availability Codes Dist Opecial (J) ## 2. EQUIPMENT FOR MEASURING VEHICLE AND COMPONENT PERFORMANCE. - 2.1 <u>Mobile Dynamometers and Load-absorption Trailers</u>. A mobile dynamometer is essentially a mobile laboratory designed for the following: - a. House the instrumentation for measuring vehicle full-load performance parameters. - b. Act as an energy-absorption unit wherein a load can be applied to a test vehicle to maintain full-throttle operation during drawbar pull and full-load cooling tests (TOPs 2-2-604² and 2-2-607³ and ITOP 2-2-619⁴). - c. Provide a controlled mover for testing the retarding capabilities of the vehicle as in braking, power train overrun, grade retarders, rolling resistance, etc. (TOP $2-2-605^8$). NOTE: A number of mobile dynamometers and load-absorption trailers (which supplement the load-absorption capability of the dynamometers) suitable for testing vehicles over paved roadways are listed in Table 1, along with a dynamometer designed for off-highway testing on soft terrain. TABLE 1. CAPACITIES OF MOBILE DYNAMOMETERS AND LOAD-ABSORPTION TRAILERS | | Absorption Capacity, |
 Capacity of Lo | oad Cells, kN (lb) | |-----------------------------------|----------------------|---------------------|--------------------| | Equipment | kN (1b) | Front | Rear | | M16 Dynamometer (fig.1) |
 245 (55,000) | 600 (135,000) | 44 (10,000) | | M18 Dynamometer (fig. 2) | 111 (25,000) | 290 (65,000) | 22 (5000) | | M8 Dynamometer (fig. 3) | 33 (7500) | 44 (10,000) | 11 (2500) | | Load-absorption Trailer,
Heavy | 180 (40,000) | | | | M11 Off-road Dynamometer (fig. 4) | 200 (45,000) | * | • | ^{*}Off-road dynamometer presently does not contain any permanently mounted instrumentation. ^{2.2} Instrumentation Used in Field Performance Measurements. Table 2 lists typical instrumentation used in dynamometer testing for measuring drawbar pull, temperatures, engine speed, driving sprocket or wheel speed, road speed, fuel flow, and similar performance characteristics of vehicles. Figure 1. M16 Dynamometer. 4 April 1989 Figure 2. M18 Dynamometer with Load-Absorption Trailer. Figure 3. M8 Dynamometer. Figure 4. M11 Off-road Dynamometer. TABLE 2. INSTRUMENTATION USED FOR VARIOUS PERFORMANCE MEASUREMENTS | Type of Measurement | Capacity | Typical Instrumentation | |---|---|---| | Drawbar pull |
 0 to 600 kN (0 to
 135,000 lb)
 | Resistance strain gauged mobile dynamometer drawbar or load cell calibrated to indicate drawbar pull on a digital readout | | Resistance to towing | 0 to 44 kN
(0 to 10,000 lb) | \

 | | Component
temperatures | -73° to 1093°C
 (-100° to 2000°F)
 | Copper constantan & chromel-
lalumel thermocouples with
either indicating or recording
pyrometer potentiometer | | Pressures | 0 to 10,000 lb/in ²
0 to 75 in. Hg,
absolute
0 to 60 in. H ₂ O | Bourdon tube-type gauges, man-
 ometers, and strain-gauged
 transducers | | Engine and other rotating shaft speeds | 0 to 10,000 rpm | Shaft encoders, magnetic and photo
 sensors, tachometer generators,
 and associated readout devices | | Vehicle road speed | 0 to 160 km/hr
(0 to 100 mph) | Trailing fifth wheel or non-contact speed indicator with remote direct reading indicator or with recording capability; radar is also used | | Stopping distance |
 Complete coverage
 | Trailing fifth wheel with remote direct reading indicator | | Fuel flow | 20 to 1500 lb/hr
 | Flowmeter with remote indicator or calibrated burette | | Rotating shaft
torque or component
strain | Complete coverage | Strain gauges bonded directly to component; indicating or recording capabilities | | Load distribution | 0 to 90,000 kg (0 to 200,000 lb) total weight - 0 to 9,000 kg (0 to 20,000 lb) each wheel | Platform scale; portable loadometers | | Ride and handling | Complete coverage | Rate gyro, displacement gyro,
 accelerometers, displacement
 sensors, strain gauges, and
 ride quality pads | | Suspension travel |
 Complete coverage
 | Potentiometer; shaft
 encoder | 2.3 Instrumentation used to Record Vehicle and Component Performance. The vehicle performance recorder (VPR) is an on-board data-acquisition system for automotive endurance and performance testing. The VPR (fig. 5) is a small rugged microcomputer system which samples and records the output of a variety of transducers mounted on the test vehicle. The VPR can be used to record an extensive number of vehicle parameters such as temperature, rotational speeds (engine, drive sprocket, electric motor, etc.), system pressures (air, fuel, hydraulic), suspension deflections, whole body accelerations, vibration levels, and component operational times. By archiving the VPR data, it is possible to compare test conditions for individual items across years, test courses, or proving grounds. Figure 5. Vehicle performance recorder (VPR). The VPR performs limited processing of captured data before storing them in memory. This capability allows the VPR to record data continuously over a typical endurance work shift of 10 hours, after which, the data are transferred to a minicomputer/PC for further processing and permanent storage. In addition, this on-board processing allows for real-time monitoring of test conditions, providing feed-back information from the system to the vehicle operator in the form of indicator lights. These lights warn of test item operation outside the testing envelope, thereby assuring consistent testing on a daily and yearly basis. Data acquired by the VPR are stored and presented in two possible formats: histograms and/or time histories. Histograms record the frequency at which a measurement fell within a certain range during a pre-determined operational period, typically 30 minutes for endurance operation. Currently, histograms of Probability Density Function (PDF) are processed in the VPR and stored on board on a continuous basis. The ordinate of the histogram is the relative probability of the occurrence of the particular signal value on the X axis. NOTE: Additional format possibilities for effective data presentation are being developed. Time histories consist of on-board data processing by the VPR which permits a readout of mean, minimum, and maximum values of a digitally sampled signal over a selected time period (usually 1 minute). The sampling rate is pre-selected on the basis of knowledge of the frequency content of interest in the data. The sample rates and operational times before data transfer are inter-dependent due to the limited memory size of the VPR. Higher sample rates reduce the maximum recording time of the VPR before data transfer; conversely, lower sample rates allow extended recording capabilities. Although the VPR is typically configured to record data over a 10-hour operational period, it can be adapted to acquire data at high sample rates (e.g., 100 samples/sec or greater), recording each data point over periods of approximately 40 minutes or less, or to acquire data at low sample rates (e.g., 1 sample/min) for several days or weeks. #### 3. EQUIPMENT FOR MEASURING SHOCK AND VIBRATION CHARACTERISTICS. - a. Shock and vibration data are collected while operating test vehicles over various test courses using a pulse-code-modulation (PCM) telemetry system. (A block diagram is presented in fig. 6.) The system has signal-conditioning capability for strain gauge, piezoresistive and piezoelectric accelerometers. The strain gauge and piezoresistive signal-conditioning package provides bridge excitation, amplification, and low-pass filtering, while the piezoelectric signal-conditioning package contains a charge amplifier and low-pass filter for each channel. The filter cut-off requirements for these signal conditioners are established by means of plug-in resistor assemblies and are set for each channel. The output of each channel of each signal-conditioning device is connected to a PCM encoder which digitizes each channel in sequence using a 10-bit successive approximation analog-to-digital converter. - b. The digital data stream is then encoded into a nonreturn to zero-level (NRZ-L) code for transmission via a radio telemetry link. The system is capable of handling as many as 128 channels of data; however, a practical upper limit for vibration tests is approximately 60 channels due to a transmission limitation of 100,000 words per second (total rate) and the requirement for a reasonable frequency response of 400 to 500 Hz from each channel. The encoder, signal conditioning and transmitter just described are mounted in the test vehicle, generally in the right front seat of wheeled vehicles or on the turret or other exterior flat surface on tracked vehicles. - c. The transmitted digital data stream is received at a remote data-handling station. A bit synchronizer is used to recover the serial PCM pulse train from data-link noise and perturbations. The "clean" pulse train is then recorded on a PCM tape recorder to preserve the actual transmitted data stream. Voice annotation and International Range Instrumentation Group (IRIG-B) time code are simultaneously recorded on the tape. For on-site data verification and reformatting of the data, a PCM decommutator is used to transform the NRZ-L serial data stream to a 16-bit parallel binary output. The data are then passed through a data merger, where time code is added in a digital form, then through a digital computer and onto a disc storage device. A typical data run lasts approximately 30 seconds during which time 3,000,000 words of data are recorded. Each word represents an acceleration at a particular location at an instant in time. The disc is presently configured to store as many as eight runs. When the disc is full, the data are written to digital magnetic tape, and the disc is then overwritten with the next series of runs. - d. Because of the speed with which the data are acquired, data analysis is not performed during the data-acquisition process. After the test data for a particular run are stored on the disc, two forms of "quick-look" processing are available to validate the data. The primary form of processing is a time-domain amplitude distribution of each channel in the data stream. During this analysis, the rms, +peak, -peak, +99% and -99% are calculated for each channel and are printed in tabular form. (Data are less than or greater than these values 99% of the time.) The secondary form consists of time histories of selected channels in scaled engineering units which are plotted on a graphics terminal. - e. While conducting a test, it is desirable to look at the waveform of at least some portion of the data in real time. A PCM word selector is used to convert selected portions of the data from the digital format to an analog signal. The word selector, connected to the output of the decommutator, selects any words in the data stream (as many as 32) in any sequence and performs an 8-bit digital-to-analog conversion. A low-pass filter is used to smooth the resulting analog signal, and the signals are displayed on a panel of oscilloscopes (as many as 14). - f. Before each day's testing, and whenever a configuration change is made in the instrumentation system, an electrical calibration is performed on each channel. After the calibration data are recorded, a linear least-squares-curve fit is performed to determine the appropriate scale factors (slopes) and offsets (intercepts) for each channel and to determine system linearity. All the scale factors and offsets are stored in a file and are used to scale the data which are always stored in integer form. ### 4. STEADY STATE NOISE INSTRUMENTATION. - a. Measure steady state noise levels inside and around the exterior of vehicles with microphones, sound level meters, and recording equipment which meet specifications described in TOP 1-2-608 and MIL-STD-1474. Evaluate noise level data recorded on magnetic disk amd magnetic tape by using digital frequency analyzers which provide 1/12 octave, 1/3 octave, and 1/1 standard octave band analyses. Steady state noise level instrumentation employed at USACSTA is listed in Table 3. - b. Guidance for measuring and analyzing steady state noise levels is provided in TOP 1-2-608 and MIL-STD-1474B. Figure 6. Block diagram of PCM data acquisition and processing system. TABLE 3. CAPABILITIES OF SOUND PRESSURE MEASURING EQUIPMENT | Equipment | Function and Range | |-------------------------|---| | Condenser
Microphone | Sensor; random incidence response (±3 dB) 3 Hz to 22 kHz; pressure response (±2 dB) 4 Hz to 20 kHz. | | Condenser
Microphone | Sensor; pressure response (+2 dB) 4 Hz to 70 kHz. | | Condenser
Microphone | Sensor; random incidence response (±3 dB) 5 Hz to 100 kHz; pressure response (±2 dB) 6.5 Hz to 140 kHz. | | FM tape recorder | Storage and reproduction of microphone signals; DC to 40 kHz. | | FM tape recorder | Storage and reproduction of microphone signals; DC to 80 kHz. | | Frequency analyzer | Analyzer; provides 1/1 and 1/3 octave band analysis in the frequency range from 20 Hz to 20 kHz. | | Frequency analyzer | Analyzer; provides analysis of sound and vibration signals in selectible fractional octaves from 1/1 octave down to 1/24 octave; digital filtering with real-time signal channel operation to 22.4 kHz in 1/1 to 1/3 octave mode. | #### 5. DATA-REDUCTION EQUIPMENT. - a. Shock and vibration data are analyzed using the computer-based system shown in Figure 6. In addition to determining the time-domain amplitude distribution and generating time-history plots as described in paragraph 3, numerous other analyses can be performed with data. These various analyses are made using specialized software programs resident in the system. Such analyses require the data to be transformed from the time domain to the frequency domain using the fast Fourier transform which generates power spectral densities (PSDs) for the data channels. - b. It is not unusual for a vibration test to consist of 50 to 60 channels of data and 40 test runs. Computing PSDs in this quantity can be an extremely time-consuming process. For this reason, the computations contained in the program PSDFL are performed using an array processor. The array processor is a high-speed peripheral device particularly well suited for performing the large numbers of reiterative multiplications and additions required in digital signal processing. The parallel structure of the device allows the "overhead" of array indexing, loop counting and data fetching from memory to be performed simultaneously with arithmetic operations on the data, thus allowing much faster execution than on a typical general-purpose computer where these operations occur consecutively. By making use of the array processor, the program PSDFL can analyze 50 channels of data, which includes computing PSDs, standard deviations and peaks over 26 linear averages (block size of 1024) and storing all information in a file (150 separate spectra) in approximately 10 minutes. Recommended changes of this publication should be forwarded to Commander, U.S. Army Test and Evaluation Command, ATTN: AMSTE-TC-M, Aberdeen Proving Ground, MD 21005-5055. Technical information can be obtained from the preparing activity: Commander, U.S. Army Combat Systems Test Activity ATTN: STECS-DA-ID, Aberdeen Proving Ground, MD 21001-5059. Additional copies are available from the Defense Technical Information Center, Cameron Station, Alexandria, VA 22304-16145. This document is identified by the accession number (AD No.) printed on the first page. # APPENDIX A REFERENCES ### **Required References** - 1. MTP 2-1-002, Automotive Laboratory Instrumentation, 15 July 1968. - 2. TOP 2-2-604, <u>Drawbar Pull</u>, 18 July 1980; ITOP 2-2-604, Tracked Vehicle Drawbar Pull on Soft Soil, 20 May 87, and Change 1, 11 Aug 87; ITOP 2-2-604(3) Tracked Vehicle Drawbar Pull on Hard Surface, 21 May 87. - 3. TOP 2-2-607, Cooling Systems (Automotive), 13 January 1981; Change 1, 6 January 1982; ITOP 2-2-607, Tracked Vehicle Full Load Cooling, 21 May 87. - 4. ITOP 2-2-619, Soft Soil Vehicle Mobility, 1 June 1987. - 5. TOP 2-2-605, Towing Resistance, 25 June 1980; ITOP 2-2-605, Tracked Vehicle Towing Resistance, 18 May 87. - 6. TOP 1-2-608, Sound Level Measurements, 17 July 1981. - 7. MIL-STD-1474B(MI), Noise Limits for Army Materiel, 18 June 1979; Notice 1, 10 October 1980; Notice 2, 20 April 1984. ### References for Information Only - a. MIL-STD-461C, Emission and Susceptibility Requirements for the Control of Electromagnetic Interference, 4 August 1986; Notice 1, 1 Apr 87; Notice 2, 15 Oct 87. - b. MIL-STD-462, Electromagnetic Interference Characteristics, Measurement of, 31 July 1967; Notice 1, 1 Aug 68; Notice 2, 1 May 70; Notice 3, 9 Feb 71; Interim Notice 4, 1 Apr 80; Interim Notice 5, 4 Aug 86; Notice 6, 15 Oct 87. - c. MIL-STD-463A, Definitions and System of Units, Electromagnetic Interference and Electromagnetic Compatibility Technology, 1 June 1977. - d. TB MED 251, Noise and Conservation of Hearing. - e. TOP 1-1-011, Vehicle Test Facilities at Aberdeen Proving Ground, 6 July 1981. - f. MTP 2-1-004, Telemetry, 30 December 1969. - g. APG-MT-5734, RD I Task Final Report of Research and Development of Software, October 1982.